RISK-BASED DECISION-MAKING GUIDELINES Volume 1 Risk-based Decision-making Navigator ### **Table of Contents** | 1.0 | Risk Management within the Coast Guard | 5 | |-----|---|----| | 2.0 | Overview of the Second Edition of the Guidelines | 8 | | | 2.1 Volume 1: Risk-based Decision-making Navigator | 8 | | | 2.2 Volume 2: Introduction to Risk-based Decision Making | 8 | | | 2.3 Volume 3: Procedures for Assessing Risks | 9 | | | 2.4 Volume 4: Resources for Risk-based Decision Making | 9 | | 3.0 | The Evolution of the Guidelines | 11 | | | 3.1 The first edition of the Risk-based Decision-making Guidelines | 11 | | | 3.2 Goals for the second edition of the Guidelines | 11 | | | 3.3 An assessment of risk-based decision making in the field | 12 | | | 3.4 Acknowledgment of the participation of field units | 12 | | 4.0 | How to Use the Risk-based Decision-making Guidelines | 14 | | | 4.1 If you need a quick start on a specific situation, but do not know where to begin | 15 | | | 4.2 If you know what type of risk assessment to perform, but do not know what steps to follow | 17 | | | 4.3 If you are investigating a particular accident | 18 | | | 4.4 If you are reviewing a risk assessment performed by someone else | 19 | | | 4.5 If you just want to learn more about the basics of risk-based decision making | 20 | | | 4.6 If you just want to know more about risk assessment and risk management | 21 | | | 4.7 If you just want a broad overview of risk assessment tools | 22 | | | 4.8 If you need help structuring your overall decision-making process | 23 | | Cor | ntents of the Risk-based Decision-making Guidelines | 25 | #### 1.0 Risk Management within the Coast Guard Risk assessment and risk management are hot topics in industry and government. Because of limited resources and increasing demands for services, most organizations simply cannot continue business as usual. Even if resources are not decreasing, the need for continuous improvement drives change within most organizations. These same conditions exist within the United States Coast Guard (Coast Guard) and within the marine industry as a whole. The need to do more requires that the Coast Guard best use its limited resources for the good of a broad constituency of stakeholders. The Coast Guard has identified risk management as a critical tool for achieving this objective. In the Coast Guard Marine Safety and Environmental Protection Business Plan (FY2001-2005), risk management is one of five capabilities needed to achieve the Coast Guard's strategic goals. The goal of the risk management capability is to do the following: Establish risk-based decision making as a core competency to provide for enhanced decision making and further progress toward achieving organizational goals # Most Common MSO Risk-based Decision-making Applications - Prevention-related decisions - managing port and waterway operations - conducting inspections - Preparedness-related decisions - Response-related decisions The Coast Guard wants decision makers to use tools that will help them consider risk in their decisions. Though risk-based decision making is universally applicable across the Coast Guard, the emphasis of the *Risk-based Decision-making Guidelines* is on marine safety. The figure on the following page illustrates many of the most common marine safety risk-based decision-making applications. By using risk management tools, the Coast Guard will better focus its own resources and the attention of the marine industry on the most significant risks. The results should be effective loss prevention in the marine industry, the best use of Coast Guard resources, and greater dialogue among stakeholders about risks in the marine industry. The Risk-based Decision-making Guidelines describe the Marine Safety and Environmental Protection (G-M) risk management toolbox. The concepts, tools, and examples in the Guidelines provide proven methods for addressing real decision-making needs. Decision makers throughout the Coast Guard will find the insights, suggestions, and procedures in the Guidelines valuable in the conduct of operations. ## **Prevention-related Decisions Managing Port and Waterway Operations** What actions should be taken to address port and waterway operations posing the greatest risk to safety and environmental protection? What actions will minimize risk for specific operations or systems of special How can the risk of upcoming changes in port and waterway operations best be managed? Does a proposed alternative compliance strategy provide the same level of protection as the established requirements? How should the CG plan monitoring and surveillance activities to minimize risks? **Conducting Inspections** - Which types of inspections should a unit emphasize to minimize risk? What should a unit inspect? How should CG resources best be allocated among various vessels and facilities? - Which evaluation points should a unit emphasize during an inspection? – What actions should be taken in response to a recognized deficiency? #### **Preparedness-related Decisions** What accidents or locations should a unit emphasize in response planning? What strategies will minimize the risk associated with a specific accident scenario? #### **Response-related Decisions** What investigative actions should be taken to prevent recurrence of accidents? What actions should be taken to minimize operational risks during response actions? Note: These decision-making activities are described in detail in Volume 3, Chapter 1 of these *Guidelines*. This chapter also (1) indicates the typical risk-related information needed to answer each question and (2) suggests risk assessment approaches for effectively and efficiently developing the needed information in various situations. #### 2.0 Overview of the Second Edition of the Guidelines The second edition of the *Guidelines* is greatly expanded. Its four key parts include 12 field-tested and proven risk assessment tools to support the most common USCG marine safety decisions. Volume 1 will help steer you through the *Guidelines*. Step-by-step guidance in the selection and application of risk assessment tools is provided in Volumes 2 and 3. Completed examples of each risk assessment tool are provided in Volume 4 on CD-ROM. #### 2.1 Volume 1: Risk-based Decision-making Navigator Volume 1 of the *Guidelines*, which you are now reading, provides a map to help guide you. Whatever your specific reason for opening the *Guidelines*, the *Navigator* will help you find the specific advice, guidance, and examples you need. #### 2.2 Volume 2: Introduction to Risk-based Decision Making Volume 2 of the *Guidelines* has the following seven chapters, which provide the basics of risk-based decision making and explain key steps in the process: #### **Basic Principles** Chapter 1: "Principles of Risk-based Decision Making" Chapter 2: "Principles of Risk Assessment" Chapter 3: "Principles of Risk Management" Chapter 4: "Principles of Risk Communication" #### **Overview of Assessment Tools** Chapter 5: "Decision Analysis Tools" Chapter 6: "Risk Assessment Tools" Chapter 7: "Acronym List and Glossary of Terms" #### 2.3 Volume 3: Procedures for Assessing Risks Volume 3 of the *Guidelines* has many chapters that provide specific steps for (1) getting started with risk assessment applications and (2) using specific risk assessment tools: #### **Getting Started with Risk Assessment** Chapter 1: Selecting an Appropriate Risk Assessment Approach Chapter 2: Managing a Risk Assessment Project #### **Applying Risk Assessment Tools** Chapter 3: Pareto Analysis Chapter 4: Checklist Analysis Chapter 5: Relative Ranking/Risk Indexing Chapter 6: Preliminary Risk Analysis (PrRA) Chapter 7: Change Analysis Chapter 8: What-if Analysis Chapter 9: Failure Modes and Effects Analysis (FMEA) Chapter 10: Hazard and Operability (HAZOP) Analysis Chapter 11: Fault Tree Analysis (FTA) Chapter 12: Event Tree Analysis (ETA) Chapter 13: Event and Causal Factor Charting Chapter 14: Preliminary Hazard Analysis (PrHA) #### 2.4 Volume 4: Resources for Risk-based Decision Making Volume 4 of the *Guidelines* is an electronic library of resource materials related to risk-based decision making. *Resources for Risk-based Decision Making* contains a wealth of information, such as the following: - More information on the specific risk assessment tools discussed in the Guidelines - Information on other risk assessment methods and tools - Example risk assessment reports from the field - A data sources compendium to help field users find data for risk assessments - Job aids, such as checklists on various topics, to make risk assessments more effective or efficient - Electronic versions of materials from the Guidelines #### The Evolution of the Guidelines - The first edition of the Risk-based Decision-making Guidelines - Goals for the second edition of the Guidelines - An assessment of risk-based decision making in the field - Acknowledgment of the participation of field units #### 3.0 The Evolution of the Guidelines # 3.1 The first edition of the Risk-based Decision-making Guidelines In January 1997, G-M released a newly prepared document, *Risk-based Decision-making Guidelines*. That document outlined a suggested risk-based decision-making process and described a few risk management techniques applicable to marine safety offices (MSOs). G-M prepared and issued the document rapidly to provide useful guidance to field units trying to build risk-based decision making into their business plans. #### 3.2 Goals for the second edition of the Guidelines G-M sponsored the Coast Guard's Research and Development Center (R&D Center) development of a second edition of the *Guidelines*. The goals for the second edition were the following: - Make the format friendlier to the reader - Provide more background about how accidents occur and the fundamentals of risk-based decision making - Explain risk assessment tools and techniques in more detail, with simple examples to improve reader comprehension - Define a reasonable risk toolbox mix by testing applications against specific MSO business and decision-making activities - Explain how to decide which tool is best for a particular application in the field - Identify and describe available data sources that can be used by units to improve decision making • Structure the material to (1) use with training sessions on risk-based decision making and (2) allow for easy update in subsequent editions of the *Guidelines* #### 3.3 An assessment of risk-based decision making in the field Later in 1997, the R&D Center began a project, sponsored by G-M, to assess the status of risk-based decision making in the field. The R&D Center teamed with EQE International, Inc. (an ABS Group Company) to survey the use of risk-based decision making at field units across the country. In that survey, the team gathered information on the effectiveness of the first edition of the Risk-based Decision-making Guidelines and ideas for improving the next version. The complete survey results are available from the R&D Center in a report entitled, Results from the Assessment of Risk-based Decision-making Practices in Coast Guard Marine Safety Operations (final version dated January 1998). #### 3.4 Acknowledgment of the participation of field units MSOs completed almost 150 survey responses, representing about 50 different units and offices. These responses provided information and suggestions related to their use of the first edition of the *Guidelines*. In addition, five specific MSOs (Boston, Long Beach, New Orleans, Pittsburgh, and San Francisco) hosted visits by project team members to allow for a better understanding of their risk-based decision-making needs and their use of the first edition of the *Guidelines*. The ideas generated through the surveys and site visits provided much of the basis for the content and format of this second edition of the *Guidelines*. The reasonable toolbox mix for this version of the *Guidelines* was shaped by our evaluation of unit experiences with risk-based decision making. Specifically, Coast Guard risk-based decision-making applications such as the Port Activity Risk Index (PARI) and Vessel Risk Index (VRI) were evaluated, best risk-based decision-making practices from the marine industry were surveyed, and new risk assessment tools were introduced and tested at several Coast Guard shore facilities. The lessons learned from these efforts have been included in this new edition of the *Guidelines*. Field units that made key contributions by hosting onsite test applications include: - Activities Baltimore - MSO Buffalo/MSD Massena - MSO Charleston - MSO San Francisco - MSO Mobile - MSO Portland - MSO Providence These test applications helped refine and customize the risk assessment tools for Coast Guard applications and provide the project team with greater insight into the risk assessment needs of field units. The reports from these test applications are included in Volume 4 as examples of how selected tools may be applied to specific port and waterway management issues. # 4.0 How to Use the Risk-based Decision-making Guidelines # 4.0 How to Use the Risk-based Decision-making Guidelines The following sections outline reading plans to help you quickly find the most helpful information for your particular needs. If you have not studied the first four chapters of Volume 2, *Introduction to Risk-based Decision Making*, you should read these fundamentals before beginning any risk assessment. #### 4.1 If you need a quick start on a specific situation, but do not know where to begin If you have a risk-based decision-making need but do not know where to begin, Volume 3, Chapter 1 provides example scenarios to which you may compare your situation. From there, you will be provided information to choose from among the suggested streamlined or advanced risk assessment approaches. If your situation is not similar to the example scenarios, you can research the characteristics of several tools and judge their suitability to your situation. Volume 2, Chapter 1 provides a basic method that will help you structure your decision-making process. Volume 2, Chapter 6 provides an overview of various risk assessment tools and the output of such tools. These descriptions will help you determine the appropriate tools for your situation. Volume 4, Resources for Risk-based Decision Making, also includes completed examples of each tool and can help you better understand whether a tool can meet your needs. If you need additional assistance, contact G-MSE for advice. After you select a risk assessment approach, read Volume 3, Chapter 2, "Managing a Risk Analysis Project." This chapter clearly lays out the major phases of your risk assessment project and offers advice on practical implementation. You should also read and follow any procedures provided for each of the risk assessment tools you select. Although the quick start advice will help you get your project under way, at some point you should read the fundamentals presented in Volume 2, *Introduction to Risk-based Decision Making*. # 4.2 If you know what type of risk assessment to perform, but do not know what steps to follow Open Volume 3 and read (1) Chapter 2, "Managing a Risk Assessment Project," and (2) the specific chapters that cover the risk assessment tools you will use. Then, go to Volume 4 and review resources related to each tool. This information will help you understand how to perform the type of risk assessment you have chosen. You may also want to read Volume 3, Chapter 1, "Selecting an Appropriate Risk Assessment Approach," to verify that the risk assessment tool you have selected actually is the best choice. #### 4.3 If you are investigating a particular accident If you have never studied at least the first four chapters of Volume 2, *Introduction to Risk-based Decision Making*, you should read these fundamentals before beginning any risk assessment. Open Volume 2, Chapter 2, and read Sections 2, 3, and 4 for an understanding of how accidents occur, the fundamentals of human error, and an overview of root cause analysis. Next, follow the instructions in Section 4.1 of this *Navigator*, "If you need a quick start on a specific situation, but do not know where to begin." # 4.4 If you are reviewing a risk assessment performed by someone else Open Volume 3 and read Chapter 2, Section 7.0. This section provides general advice and a checklist for validating a completed risk assessment. During your review, you will need to be sure that all risk assessment tools were used appropriately by the risk assessment team. To do this, you will probably want to read the chapters in Volume 3 that correspond with the risk assessment tools that were used. # 4.5 If you just want to learn more about the basics of risk-based decision making Read the first four chapters of Volume 2 Open Volume 2 and read Chapter 1, "Principles of Risk-based Decision Making." This chapter provides an overview of risk-based decision making and the key steps involved in the process. Depending on your level of interest, you may also want to read the following chapters: - Volume 2, Chapter 2, "Principles of Risk Assessment" - Volume 2, Chapter 3, "Principles of Risk Management" - Volume 2, Chapter 4, "Principles of Risk Communication" These four chapters should provide you with a basic understanding of risk-based decision making. # 4.6 If you just want to know more about risk assessment and risk management First, follow the reading plan for the basics of risk-based decision making (i.e., Volume 2, Chapters 1 through 4, with emphasis on Chapters 2 and 3). Then, read the following: - Volume 2, Chapter 6, "Risk Assessment Tools" - Volume 3, Chapter 1, "Selecting an Appropriate Risk Assessment Approach" These chapters should help you understand the basics of risk, risk assessment, and risk management without overwhelming you with details of the various risk assessment tools. #### 4.7 If you just want a broad overview of risk assessment tools Open Volume 2 and turn to Chapter 6, "Risk Assessment Tools," to learn more about specific methods. After completing your review of risk assessment tools and concepts, read Volume 3, Chapter 1, "Selecting an Appropriate Risk Assessment Approach." This chapter will provide insight into which tools work best for different situations. # 4.8 If you need help structuring your overall decision-making process Open Volume 2 and follow the reading plan for the basics of risk-based decision making (i.e., Chapters 1 through 4, with emphasis on Chapters 2 and 3). Then, read Volume 2, Chapter 5, "Decision Analysis Tools." This chapter provides an introduction to several decision analysis tools that should help you structure your overall decision-making process. # Contents of the Risk-based Decision-making Guidelines ## Volume 1: Risk-based Decision-making Navigator | 1.0 | Risk Management within the Coast Guard | 5 | |-----|---|----| | 2.0 | Overview of the Second Edition of the Guidelines | 8 | | | 2.1 Volume 1: Risk-based Decision-making Navigator | 8 | | | 2.2 Volume 2: Introduction to Risk-based Decision Making | 8 | | | 2.3 Volume 3: Procedures for Assessing Risks | 9 | | | 2.4 Volume 4: Resources for Risk-based Decision Making | 9 | | 3.0 | The Evolution of the Guidelines | 11 | | | 3.1 The first edition of the Risk-based Decision-making Guidelines | 11 | | | 3.2 Goals for the second edition of the Guidelines | 11 | | | 3.3 An assessment of risk-based decision making in the field | 12 | | | 3.4 Acknowledgment of the participation of field units | 12 | | 4.0 | How to Use the Risk-based Decision-making Guidelines | 14 | | | 4.1 If you need a quick start on a specific situation, but do not know where to begin | 15 | | | 4.2 If you know what type of risk assessment to perform, but do not know what steps to follow | 17 | | | 4.3 If you are investigating a particular accident | 18 | | | 4.4 If you are reviewing a risk assessment performed by someone else | 19 | | | 4.5 If you just want to learn more about the basics of risk-based decision making | 20 | | | 4.6 If you just want to know more about risk assessment and risk management | 21 | | | 4.7 If you just want a broad overview of risk assessment tools | 22 | | | 4.8 If you need help structuring your overall decision-making process | 23 | | Cor | otents of the Rick-based Decision-making Guidelines | 25 | # Volume 2: Introduction to Risk-based Decision Making ### **Basic Principles** | Pri | nciples of Risk-based Decision Making | Chapter 1 | |-----|---|-----------| | 1.0 | Definition of Risk-based Decision Making | 1-5 | | 2.0 | Do You Need Risk-based Decision Making? | 1-7 | | | 2.1 Informal risk-based decision making | 1-7 | | | 2.2 Formal risk-based decision making | 1-8 | | | 2.3 To use or not to use | 1-8 | | 3.0 | The Risk-based Decision-making Process | 1-9 | | | 3.1 Decision structure | 1-9 | | | 3.2 Risk assessment | 1-10 | | | 3.3 Risk management | 1-11 | | | 3.4 Impact assessment | 1-11 | | | 3.5 Risk communication | 1-11 | | 4.0 | Dealing with Information Precision, Uncertainty, and Resource Needs | 1-12 | | | 4.1 Dealing with information precision | 1-12 | | | 4.2 Dealing with information uncertainty | 1-13 | | | 4.3 Dealing with resource needs | 1-15 | | 5.0 | Barriers to Risk-based Decision Making | 1-16 | ## Volume 2: Introduction to Risk-based Decision Making (cont.) | Pri | nciples of Risk Assessment | Chapter 2 | |-----|--|-----------| | 1.0 | Loss Prevention Basics | 2-5 | | | 1.1 Loss prevention iceberg | 2-6 | | | 1.2 The accident sequence: Elements of a marine casualty | 2-8 | | | 1.2.1 Elements of a marine casualty: Hazards | 2-10 | | | 1.2.2 Elements of a marine casualty: Incidents (initiating events) | 2-13 | | | 1.2.3 Elements of a marine casualty: Accidents (marine casualties) | 2-14 | | | 1.2.4 Elements of a marine casualty: Consequences | 2-15 | | | 1.2.5 Elements of a marine casualty: Effects | 2-16 | | | 1.2.6 Elements of a marine casualty: Safeguards | | | | 1.2.7 Elements of a marine casualty: Causes | 2-18 | | | 1.3 Case study: The Exxon Valdez accident | 2-19 | | | 1.4 Case study: The NASA Challenger accident | 2-21 | | 2.0 | Events Producing Marine Casualties | 2-23 | | 3.0 | What is Human Error? | 2-25 | | | 3.1 Simple model of human behavior | 2-27 | | | 3.2 Results of error-likely situations | 2-29 | | 4.0 | Introduction to Root Causes | 2-31 | | | 4.1 What is root cause analysis? | 2-32 | | | 4.2 Trending analysis results | 2-35 | | 5.0 | Characterizing Risk | 2-36 | | | 5.1 Elements of risk | 2-37 | | | 5.2 Risk characterization methods | 2-39 | | | 5.2.1 Quantitative risk characterization | 2-40 | | | 5.2.2 Point risk estimate characterization | 2-41 | | | 5.2.3 Risk characterization using categorization | 2-43 | | | 5.2.4 Qualitative risk characterization | 2-47 | | | 5.2.5 Subjective prioritization | 2-48 | | | 5.2.6 Basic scenario ranking | | | | 5.2.7 Criteria-based scenario evaluation | 2-51 | | | 5.3 Risk reduction methods | 2-54 | | | 5.4 Influence of assumptions | 2-60 | ## Volume 2: Introduction to Risk-based Decision Making (cont.) | 6.0 | Introduction to Risk Assessment Methods | 2-61 | |-----|--|-----------| | | 6.1 Information available from risk assessments | 2-63 | | | 6.2 Life cycle approach to performing risk assessment | 2-65 | | | 6.3 Levels of risk assessment | 2-67 | | Pri | inciples of Risk Management | Chapter 3 | | 1.0 | Risk Goals | 3-5 | | 2.0 | Factors Affecting Risk Acceptance | 3-6 | | 3.0 | Issues of Acceptable Risk | 3-8 | | 4.0 | Risk Management Categories | 3-10 | | 5.0 | Accident Prevention Options | 3-11 | | Pri | inciples of Risk Communication | Chapter 4 | | 1.0 | Definition of Risk Communication | 4-5 | | 2.0 | Risk Communication in the Risk-based Decision-making Process | 4-7 | | 3.0 | Risk Communication Cycle | 4-9 | | 4.0 | Successful Risk Communication | 4-11 | | | 4.1 Three principles of risk communication | 4-12 | | | 4.2 Seven cardinal rules of risk communication | 4-14 | | 5.0 | Developing Key Messages | 4-16 | | 6.0 | Dealing with an Angry Public | 4-18 | | | | | ## Volume 2: Introduction to Risk-based Decision Making (cont.) #### **Overview of Assessment Tools** | Decision Analysis Tools | Chapter 5 | |---|-----------| | 1.0 Summary of Decision Analysis Tools | 5-5 | | 2.0 Choosing Decision Analysis Tools | 5-6 | | 3.0 Summary of Voting Methods | 5-7 | | 4.0 Summary of Weighted Scoring Methods | 5-10 | | 5.0 Summary of Decision Trees | 5-14 | | 6.0 Other Decision Analysis Tools | 5-18 | | Risk Assessment Tools | Chapter 6 | | Overview of Commonly Used Risk Assessment Tools | 6-5 | | Pareto Analysis | 6-6 | | Checklist Analysis | 6-6 | | Relative Ranking/Risk Indexing | 6-6 | | Preliminary Risk Analysis (PrRA) | 6-6 | | Change Analysis | 6-6 | | What-if Analysis | 6-7 | | Failure Modes and Effects Analysis (FMEA) | 6-7 | | Hazard and Operability (HAZOP) Analysis | 6-7 | | Fault Tree Analysis (FTA) | 6-7 | | Event Tree Analysis (ETA) | 6-7 | | Event and Causal Factor Charting | 6-8 | | Preliminary Hazard Analysis (PrHA) | 6-8 | | Summary of Key Features | 6-9 | | Overview of Operational Risk Management | 6-11 | | Overview of Influence Diagraming | 6-12 | | Acronym List and Glossary of Terms | Chapter 7 | ## Volume 3: Procedures for Assessing Risks ### **Getting Started with Risk Assessment** | Selecting an Appropriate Risk Assessment Approach | hapter 1 | |--|----------| | Choosing a Risk Assessment Method | 1-5 | | Key Factors in Choosing Risk Assessment Methods | 1-6 | | Reason for a risk assessment | 1-6 | | Type of results needed | 1-6 | | Type of resources available | 1-7 | | Complexity and size of the risk assessment | 1-7 | | Type of activity or system | 1-8 | | Type of accidents targeted | 1-8 | | Suggested Risk Assessment Approaches for Different Types of Decision Making | 1-9 | | Field Unit Decision-making Applications | 1-11 | | 1.0 Prevention-related Decisions | 1-11 | | 2.0 Preparedness-related Decisions | 1-11 | | 3.0 Response-related Decisions | 1-11 | | 1.0 Prevention-related Decisions | 1-12 | | 1.1 What actions should be taken to address port and waterway operations posing the greaterisk to safety and environmental protection? | | | 1.2 What actions will minimize risk for specific operations or systems of special concern? | 1-13 | | 1.3 How can the risk of upcoming changes in port and waterway operations best be managed | d? 1-15 | | 1.4 Does a proposed alternative compliance strategy provide the same level of protection as the established requirements? | 1-16 | | 1.5 How should the CG plan monitoring and surveillance activities to minimize risk? | 1-17 | | 1.6 Which types of inspections should a unit emphasize to minimize risk? | 1-18 | | 1.7 What should a unit inspect? How should CG resources best be allocated among various vessels and facilities? | 1-19 | | 1.8 Which evaluation points should a unit emphasize during an inspection? | 1-20 | | 1.9 What actions should be taken in response to a recognized deficiency? | 1-21 | ## Volume 3: Procedures for Assessing Risks (cont.) | 2.0 | Preparedness-related Decisions | 1-23 | |-----|---|-----------| | | 2.1 What accidents or locations should a unit emphasize in response planning? | 1-23 | | | 2.2 What strategies will minimize the risk associated with a specific accident scenario? | 1-24 | | 3.0 | Response-related Decisions | 1-25 | | | 3.1 What investigative actions should be taken to prevent recurrence of accidents? | 1-25 | | | 3.2 What actions should be taken to minimize operational risks during response actions? . | 1-26 | | Ma | naging a Risk Assessment Project | Chapter 2 | | Ove | erview of Risk Assessment Project Management | 2-5 | | 1.0 | Scoping a Risk Assessment | 2-6 | | | 1.1 Define the objectives of the risk assessment | 2-6 | | | 1.2 Define the consequences of concern | 2-6 | | | 1.3 Define the physical limits of the risk assessment | 2-7 | | | 1.4 Define the assumptions | 2-8 | | 2.0 | Identifying Stakeholders and the Risk Assessment Team | 2-9 | | 3.0 | Preparing for a Risk Assessment | 2-11 | | | 3.1 Select the right team | 2-11 | | | 3.2 Arrange an appropriate meeting room | 2-11 | | | 3.3 Define a meeting schedule | 2-12 | | | 3.4 Collect background information | 2-12 | | | 3.5 Organize information | 2-12 | | 4.0 | Facilitating the Risk Assessment Meetings | 2-13 | | 5.0 | Documenting the Risk Assessment Meetings | 2-15 | | 6.0 | Writing the Risk Assessment Report | 2-16 | | 7.0 | Validating the Risk Assessment with Available Data | 2-18 | | 8.0 | Evaluating the Recommendations | 2-21 | ## Volume 3: Procedures for Assessing Risks (cont.) | Reviewing a Risk Assessment | 2-24 | |---|-----------| | Scope | 2-25 | | Data collection | 2-26 | | Data analysis | 2-28 | | Recommendations and conclusions | 2-29 | | Applying Risk Assessment Tools | | | Pareto Analysis | Chapter 3 | | Summary of Pareto Analysis | 3-5 | | Limitations of Pareto Analysis | 3-7 | | Procedure for Pareto Analysis | 3-9 | | 1.0 Define the activity or system of interest | 3-11 | | 2.0 Define the specific risk-related factors of merit | 3-13 | | 3.0 Subdivide the activity or system for analysis | 3-14 | | 4.0 Determine which elements of the activity or system lead to the problems of interest | 3-16 | | 5.0 Collect and organize relevant risk data for elements of the activity or system | 3-17 | | 6.0 Plot the data on Pareto charts | 3-19 | | 7.0 Further subdivide the elements of the activity or system (if necessary or otherwise useful) | 3-22 | | 8.0 Use the results in decision making | | | Checklist Analysis | Chapter 4 | | Summary of Checklist Analysis | 4-5 | | Limitations of Checklist Analysis | 4-7 | | Procedure for Checklist Analysis | 4-8 | | 1.0 Define the activity or system of interest | 4-10 | | 2.0 Define the problems of interest for the analysis | 4-12 | ## Volume 3: Procedures for Assessing Risks (cont.) | 3.0 Subdivide the activity or system for analysis | 4-14 | |---|-----------| | 4.0 Gather or create relevant checklists | 4-15 | | 5.0 Respond to the checklist questions | 4-18 | | 6.0 Further subdivide the elements of the activity or system (if necessary or otherwise useful) |) 4-20 | | 7.0 Use the results in decision making | 4-21 | | Special Applications of Checklist Analysis | 4-22 | | Error-likely Situation Checklist Analysis | 4-23 | | Root Cause Map™ Technique | 4-26 | | Relative Ranking/Risk Indexing | Chapter 5 | | Summary of Relative Ranking/Risk Indexing | 5-5 | | Limitations of the Relative Ranking/Risk Indexing Technique | 5-8 | | Procedure for Relative Ranking/Risk Indexing | 5-10 | | 1.0 Define the scope of the study | 5-11 | | 2.0 Select the ranking tool that will be used | 5-12 | | 3.0 Collect scoring information | 5-14 | | 4.0 Calculate ranking indexes | 5-16 | | 5.0 Use the results in decision making | 5-17 | | Custom Tools | 5-18 | | Procedure for Developing a Relative Ranking/Risk Indexing Tool | 5-19 | | 1.0 Define what the index will represent | 5-20 | | 2.0 Identify a list of factors that could affect the index values | 5-22 | | 3.0 Identify specific situations for which specific actions are required | 5-25 | | 4.0 Characterize the sensitivity and selectivity of measurements for each factor | 5-26 | | 5.0 Select a basic scoring/indexing scheme | 5-28 | | 6.0 Develop scoring scales for each factor based on each factor's sensitivity and selectivity | 5-30 | | 7.0 Set action thresholds for the index | 5-33 | |---|-----------| | 8.0 Organize the scoring scales, index calculations, and action thresholds into a job aid | 5-34 | | 9.0 Validate the job aid through test applications and refine it as needed | 5-37 | | Preliminary Risk Analysis (PrRA) | Chapter 6 | | Summary of Preliminary Risk Analysis | 6-5 | | Preliminary Risk Analysis Terminology | 6-6 | | Limitations of Preliminary Risk Analysis | 6-8 | | Procedure for Preliminary Risk Analysis | 6-9 | | 1.0 Determine the scope of the preliminary risk analysis | 6-10 | | 2.0 Screen low-risk activities | 6-11 | | 3.0 Analyze accidents | 6-12 | | 3.1 Identify possible accidents of the activity | 6-13 | | 3.2 Identify the most significant contributors to accidents | 6-14 | | 3.3 Identify preventive and mitigative safeguards | 6-15 | | 3.4 Determine the frequency of the accident resulting in defined levels of severity | 6-16 | | 3.5 Calculate the risk index number (RIN) | 6-18 | | 3.6 Characterize the certainty of the frequency estimate | 6-20 | | 3.7 Develop recommendations | 6-21 | | 4.0 Generate a risk profile | 6-23 | | 5.0 Evaluate the benefit of risk reduction recommendations | 6-26 | | An Alternative Method for Conducting a Preliminary Risk Analysis | 6-30 | | Change Analysis | Chapter 7 | |---|-------------------| | Summary of Change Analysis | 7-5 | | Limitations of Change Analysis | 7-8 | | Procedure for Change Analysis | 7-9 | | 1.0 Define the system or activity of interest | 7-11 | | 2.0 Establish the key differences from some point of comparison | 7-13 | | 3.0 Evaluate the possible effects of notable differences | 7-17 | | 4.0 Characterize the risk impacts of notable differences (if necessary) | 7-20 | | 5.0 Examine important issues in more detail (if necessary) | 7-26 | | 6.0 Use the results in decision making | 7-27 | | What-if Analysis | Chapter 8 | | Summary of What-if Analysis | 8-5 | | Limitations of What-if Analysis | 8-7 | | Procedure for What-if Analysis | 8-8 | | 1.0 Define the activity or system of interest | 8-10 | | 2.0 Define the problems of interest for the analysis | 8-12 | | 3.0 Subdivide the activity or system for analysis | 8-14 | | 4.0 Generate what-if questions for each element of the activity or system | 8-15 | | 5.0 Respond to the what-if questions | 8-18 | | 6.0 Further subdivide the elements of the activity or system (if necessary or other | wise useful) 8-20 | | 7.0 Use the results in decision making | 8-21 | | Failure Modes and Effects Analysis (FMEA) | Chapter 9 | |---|------------| | Summary of Failure Modes and Effects Analysis (FMEA) | 9-5 | | Limitations of FMEA | 9-7 | | Procedure for FMEA | 9-8 | | 1.0 Define the system of interest | 9-10 | | 2.0 Define the problems of interest for the analysis | 9-12 | | 3.0 Choose the type of FMEA approach for the study | 9-13 | | 4.0 Subdivide the system by equipment or functions for analysis | 9-15 | | 5.0 Identify potential failure modes for elements of the system | 9-18 | | 6.0 Evaluate potential failure modes capable of producing accidents of interest | 9-24 | | 7.0 Perform quantitative evaluation (if necessary) | 9-27 | | 8.0 Transition the analysis to another level of resolution (if necessary or otherwise useful) | 9-29 | | 9.0 Use the results in decision making | 9-31 | | Hazard and Operability (HAZOP) Analysis | Chapter 10 | | Summary of Hazard and Operability (HAZOP) Analysis | 10-5 | | Limitations of the HAZOP Technique | 10-7 | | Procedure for HAZOP Analysis | 10-8 | | 1.0 Define the system or activity | 10-9 | | 2.0 Define the problems of interest for the analysis | 10-13 | | 3.0 Subdivide the system or activity and develop deviations | 10-15 | | 3.1 Guidelines for defining sections for a HAZOP analysis | 10-16 | | 3.2 Develop credible deviations | 10-20 | | 3.3 Develop HAZOP worksheets | 10-23 | | 4.0 Conduct HAZOP reviews | | | | | | 5.0 Use the results in decision making | 10-30 | | Fault Tree Analysis (FTA) | Chapter 11 | |--|------------| | Summary of Fault Tree Analysis | 11-5 | | Limitations of Fault Tree Analysis | 11-9 | | Procedure for Fault Tree Analysis | 11-10 | | 1.0 Define the system of interest | 11-12 | | 2.0 Define the TOP event for the analysis | 11-14 | | 3.0 Define the treetop structure | 11-15 | | 4.0 Explore each branch in successive levels of detail | 11-19 | | 5.0 Solve the fault tree for the combinations of events contributing to the TOP event | 11-21 | | 6.0 Identify important dependent failure potentials and adjust the model appropriately | 11-26 | | 7.0 Perform quantitative analysis (if necessary) | 11-28 | | 8.0 Use the results in decision making | 11-30 | | The 5 Whys Technique | 11-31 | | Creating a Simplified Fault Tree for Root Cause Analysis | 11-32 | | Event Tree Analysis (ETA) | Chapter 12 | | Summary of Event Tree Analysis | 12-5 | | Limitations of Event Tree Analysis | 12-8 | | Procedure for Event Tree Analysis | 12-9 | | 1.0 Define the system or activity of interest | 12-11 | | 2.0 Identify the initiating events of interest | 12-14 | | 3.0 Identify lines of assurance and physical phenomena | 12-16 | | 4.0 Define accident scenarios | 12-18 | | 5.0 Analyze accident sequence outcomes | 12-21 | | 6.0 Summarize results | 12-26 | | 7.0 Use the results in decision making | 12-30 | | A Specific Type of Event Tree Analysis — Human Reliability Analysis (HRA) Event Tree | 12-31 | | Event and Causal Factor Charting | Chapter 13 | |---|------------| | Summary of Event and Causal Factor Charting | 13-5 | | Limitations of Event and Causal Factor Charting | 13-6 | | Procedure for Event and Causal Factor Charting | 13-7 | | 1.0 Gather and organize data | 13-7 | | 2.0 Select the accident | 13-8 | | 3.0 Define the primary sequence of events leading to the accident | 13-8 | | 4.0 Complete the model by adding secondary events and conditions | 13-9 | | 5.0 Identify causal factors and items of note | 13-9 | | Preliminary Hazard Analysis (PrHA) | Chapter 14 | | Summary of Preliminary Hazard Analysis | 14-5 | | Limitations of Preliminary Hazard Analysis | 14-7 | | Procedure for Preliminary Hazard Analysis | 14-8 | | 1.0 Define the activity or system of interest | 14-9 | | 2.0 Define the accident categories of interest and the accident severity categories | 14-10 | | 3.0 Conduct review | 14-12 | | 4.0 Use the results in decision making | 14-14 | # Volume 1: Risk-based Decision-making Navigator ## Volume 1 Microsoft PowerPoint slides Volume 1-Navigator.ppt #### Volume 1 Adobe PDF files Volume 1-Navigator.pdf # Volume 2: Introduction to Risk-based Decision Making ### Volume 2 Microsoft PowerPoint slides Volume 2-Chapter 1.ppt Volume 2-Chapter 2.ppt Volume 2-Chapter 3.ppt Volume 2-Chapter 4.ppt Volume 2-Chapter 5.ppt Volume 2-Chapter 6.ppt Volume 2-Chapter 7.ppt ## Volume 2 Adobe PDF files Volume 2-Table of Contents.pdf Volume 2-Chapter 1.pdf Volume 2-Chapter 2.pdf Volume 2-Chapter 3.pdf Volume 2-Chapter 4.pdf Volume 2-Chapter 5.pdf Volume 2-Chapter 6.pdf Volume 2-Chapter 7.pdf # Volume 3: Procedures for Assessing Risks ## Volume 3 Microsoft PowerPoint slides Volume 3-Chapter 1.ppt Volume 3-Chapter 2.ppt Volume 3-Chapter 3.ppt Volume 3-Chapter 4.ppt Volume 3-Chapter 5.ppt Volume 3-Chapter 6.ppt Volume 3-Chapter 7.ppt Volume 3-Chapter 8.ppt Volume 3-Chapter 9.ppt Volume 3-Chapter 10.ppt Volume 3-Chapter 11.ppt Volume 3-Chapter 12.ppt Volume 3-Chapter 13.ppt Volume 3-Chapter 14.ppt ## Volume 3 Adobe PDF files Volume 3-Table of Contents.pdf Volume 3-Chapter 1.pdf Volume 3-Chapter 2.pdf Volume 3-Chapter 3.pdf Volume 3-Chapter 4.pdf Volume 3-Chapter 5.pdf Volume 3-Chapter 6.pdf Volume 3-Chapter 7.pdf Volume 3-Chapter 8.pdf Volume 3-Chapter 9.pdf Volume 3-Chapter 10.pdf Volume 3-Chapter 11.pdf Volume 3-Chapter 12.pdf Volume 3-Chapter 13.pdf Volume 3-Chapter 14.pdf # **Volume 4: Resources for Risk-based Decision Making** ### **General Resources** **Data Sources Compendium** Operational Risk Management Hazards, Sources, Initiating Events, & Potential Consequences Human Error and Marine Safety Further Information on Decision Analysis Tools Port and Waterway Risk Assessment Guide (from GW University) PTP Guide to Improving Communications ## **Root Cause Analysis Resources** Example Root Cause Analysis Report Example Root Cause Analysis (5 Whys Analysis) Example Root Cause Analysis (Event & Causal Factor Charting) # **Tool-specific Resources** ### **Change Analysis** Rank Risk Assessment for a Marine Event Example Change Analysis (Raising the *HUNLEY*) ## **Checklist Analysis** **Environmental Issues Checklist** Foreign Freight Vessel Examination Book Example Checklist Analysis (Construction Activities) Example Error-likely Situation Checklist (Bridge Staff) Example Error-likely Situation Checklist (Drill Activity) # **Event and Causal Factor Charting** Example Root Cause Analysis (Why a Barge Ran Aground) #### **Event Tree Analysis (ETA)** Example Event Trees for Oil Spray Fires on Vessels Example ETA (Operating High-capacity Gaming Vessels) Example ETA (Whether Stability Letters are Req'd) Example Human Reliability Analysis Event Tree ## Failure Modes and Effects Analysis (FMEA) MIL-STD-1629A Example FMEA (Specific Inspection Plans for Vessels) ## Fault Tree Analysis (FTA) Example FTA for an Oil Tanker Example FTA (Specific Inspection Plans for Vessels) Example FTA (Bridge Staffing Issues on Ferries).doc Example FTA (5 Whys Analysis) ## Hazard and Operability (HAZOP) Analysis Example HAZOP Analysis of Barge Loading Operations Example Guide Word Analysis (Drill Activity) ## **Pareto Analysis** Example Pareto Analysis (Marine Incidents) ## Preliminary Hazard Analysis (PrHA) Example Analysis Using PrHA (Construction Activities) ## Preliminary Risk Analysis (PrRA) Further Information on Preliminary Risk Analysis 12-step Program (from GW University) Demonstration of a PrRA Example PrRA (Prioritizing Risk Reduction Activities) Example PrRA (Raising the *HUNLEY*) #### Relative Ranking/Risk Indexing Targeting of Foreign Vessels for Boardings Ports and Waterways Safety Assessment (PAWSA) Waterway Evaluation Tool (WET) Rank Risk Target Risk Example Application ## **Example Risk Index** Example Risk Index Example Risk Index Attach A Example Risk Index Attach B Example Relative Ranking (Prioritizing GSTRP Planning) Example Risk Index (Whether Stability Letters are Req'd) Example Relative Ranking (Prioritizing Vessels for Insp) ## What-if Analysis General What-if Questions Supplemental Questions for Hazard Evaluations Detailed Hazard Analysis of ATON Deck Operations Example What-if Analysis (Raising the *HUNLEY*) # **Example What-if Analysis** Example What-if Analysis Example What-if Analysis Attach A Example What-if Analysis Attach B